

Play castles at home!

Here are 16 play activities to get you started. Share your own ideas with us online using #LearningWithHES.

HISTORIC
ENVIRONMENT
SCOTLAND

ÀRAINNEACHD
EACHDRAIDHEIL
ALBA

Masons, who built castles, carved special marks into their stones.

Can you invent and draw your own mark? Or trace it with your finger on the wall?

**Mary Queen
of Scots became
queen when she
was 6 days old.**

**If you were a king
or queen, what rules
would you make?**

imagine

**The job of a jester was
to make people laugh!**

Can you take turns to
do a funny noisy action,
with each person
adding on a new one?

OOPS!

active

Hold out your pretend plate and explain what you've prepared for a special feast.

Make it as disgusting or as delicious as you like!

imagine

**People who owned castles
had fancy clothes.**

**Dress up in your finest clothes
and take a picture!**

**Castles were busy,
smelly, noisy places.**

**Close your eyes:
imagine what you'd
smell and hear in a
castle long ago.**

imagine

**Imagine you were
a king, queen, servant,
guard, or jester.**

**Would you walk gracefully, rush past,
march angrily or prance around?**

Can we guess your job from how you move?

**Lots of interesting shapes
are used in castles.**

Can you build a castle out of
toy blocks or things in your
recycling box?

creative

Castles needed protecting.

Can you find the best place
in your home to keep watch
for enemies?

active

Clap along:

The lion and the unicorn
were fighting for the crown

The lion beat the unicorn
all around the town

Some gave them white bread
and some gave them brown

Some gave them plum cake
and drummed them out of town.

**How would you
speak if you were
a king or queen?**

imagine

**The Castle Steward
was in charge of everyone
working in the castle.**

Play the game Simon Says
but swap it to 'Steward Says...'

What orders
would you give?

active

**If you were a knight,
what armour would you
want to protect you?**

imagine

Make a short story which includes these things:

creative

**Choose a key - what can
you imagine it opening?**

A stable door, a chest of jewels,
the food store, the castle gate?

imagine

***Turnbrochie: a child
who turned a spit to
cook meat over a fire.***

How would they have felt?

**This is the way we turn the spit,
turn the spit, turn the spit.
This is the way we turn the spit
in a hot and busy kitchen.**

(tune: Here we go round the Mulberry Bush)

rhyme time